

HAPPY HOLLOW JAGUAR JOURNAL

**THANK YOU FOR BEING KIND
TO OUR ANIMALS BY NOT
TAPPING ON THE GLASS.**

SOPHIA

FEMALE JAGUAR
BORN NOV. 5, 2003.

FAVORITE FOOD

PORK, RATS, RABBITS,
WHATEVER I CAN CATCH.

I AM A TRUE CARNIVORE.

FAVORITE ACTIVITIES

- PATROLLING THE EXHIBIT.
- HUNTING.
- CLIMBING TREES.

SOCIAL LIFE

- SOLITARY BY NATURE AND ENJOYS HER SPACE.
- NOT RECOMMENDED FOR BREEDING THROUGH SSP.

FUN FACTS ABOUT ME

- **FAVORITE SCENT**
OBSESSION FOR MEN.

- **MARKINGS**

SOME SAY THE ROSETTES ON MY LEFT SIDE MAKES A SHAPE THAT LOOKS LIKE RAGGEDY ANN.

- **I WEIGH...**
90 LBS.

SKILLS

CLIMBING

HUNTING

JUMPING

SUNBATHING

POSING FOR PICS

SNIFFING

KIANTO

MALE JAGUAR

BORN MARCH 18, 2006.

FAVORITE FOOD

PORK, RABBITS & RATS.

MESSY EATER AND
TRUE CARNIVORE.

FAVORITE ACTIVITIES

- SUNBATHING.
- SHREDDING PLASTIC TRASH CANS WITH MY CLAWS.
- CAMOUFLAGING IN PLANTS.

SOCIAL LIFE

- SOLITARY BY NATURE, BUT VERY INTERESTED IN SOPHIA.
- NOT RECOMMENDED FOR BREEDING THROUGH SSP.

FUN FACTS ABOUT ME

- **FAVORITE SCENT**

NUTMEG.

- **APPEARANCE**

ROSETTES.

LARGE HEAD AND PAWS.

- **WEIGHT**

130 LBS.

KEEPER NOTES

- **ARTHRITIS**

I CAME TO HAPPY HOLLOW IN 2018 WITH ADVANCED ARTHRITIS. I TAKE SPECIAL MEDICATION THAT HELPS WITH THIS. MY KEEPERS AND VETERINARY CARE TEAM WORK HARD TO KEEP ME ACTIVE, WHICH ALSO HELPS REDUCE STIFFNESS.

JAGUAR SPECIES SURVIVAL PLAN PROGRAMS (SSP)

As an Association of Zoos & Aquariums (AZA) accredited facility, Happy Hollow participates in Species Survival Plan (SSP) programs for jaguars.

SSP programs focus on animals that are in danger of extinction in the wild, and ensure the survival of selected species in zoos and aquariums.

Kianto and Sophia are not recommended to breed, but Happy Hollow is still helping the SSP program by providing housing for these animals.

As solitary animals, the two felines live in separate enclosures and night houses. They rotate between their public habitat, and a "behind-the-scenes" exercise area. That means each cat gets several days off-exhibit every week.

JEZEBEL THE JAGUAR

1982 - 2005

Jezebel the jaguar lived at Happy Hollow for 20+ years.

At age 23, she was one of the oldest recorded jaguars in captivity when she passed away in 2005.

Thanks to excellent veterinary care, it is not unusual for animals to exceed their projected life expectancy at Happy Hollow.

Jezebel touched many lives, and her legacy lives on in the photos and people who visited her long ago.

JAGUAR CONSERVATION

THANK YOU FOR HELPING JAGUARS!

Through Quarters for Conservation, every admission ticket and membership to Happy Hollow Park & Zoo supports wild jaguar conservation and research.

JAGUARS IN THE WILD

The International Union for Conservation of Nature lists jaguars as "near threatened" and estimates there are fewer than 50,000 left in the wild.

THREATS TO WILD JAGUARS

- Human conflict. Sometimes jaguars are killed for hunting livestock.
- Habitat loss. Wild spaces where jaguars live are being destroyed.
- Wildlife trafficking. Trade in jaguar bones and teeth is on the rise.

HOW CAN YOU HELP WILD JAGUARS?

Choose Jaguar Friendly™ products including beef, cattle, coffee, sugar cane, pineapple, honey, fruit crops, flowers and tourism.